Investigation of a Water-Damaged Office Building: Health and Environmental Assessment

CY Rao, JH Park, JM Cox-Ganser, SK White, K Kreiss

Division of Respiratory Disease Studies

National Institute for Occupational Safety and Health

Morgantown, WV

The findings and conclusions in this presentation have not been formally disseminated by the National Institute for Occupational Safety and Health and should not be construed to represent any agency determination or policy

Study Objectives

- To assess prevalence of respiratory disease in the building
- To examine relationships between microbiological agents and respiratory disease

Building Description

- 20-story building
 - ◆ Floors 1- 4: Garage
 - Floor 5: Cafeteria,
 Garage, Lobby, office
 - ◆ Floor 6, 14-20: DRS
 - ◆ Floor 7-12: DSS
- Built in mid-80s
- DPW in 1994
 - ◆ 1300 employees work in the building

Questionnaire Administration

- Questionnaire
 - Demographics, smoking history, work history
 - Upper and lower respiratory symptoms
 - Systemic symptoms
 - Physician-diagnosed asthma, HP and sarcoidosis
- Offered to all 1327 employees working in building

Comparison of prevalences

Study	Cough (%)	Wheeze (%)	SOB (%)	Chest Tightness (%)	Asthma Dx (%)	PO onset, asthma Dx (%)
Building (N = 888)	14.8	6.9	9.6	11.3	17.7	7.4
Building (N = 1327)	9.9	4.6	6.4	7.6	11.8	5.0
Malkin et al. (problem bldgs), 1996	9	4	5	6	12	3
Apte et al. (non-problem bldgs), 2000	5.5	2.4	2.1	2.4		

Wheezing & Asthma

Standardized Questions	Building Prevalence (%)	Prevalence Ratio	95% Confidence Interval
Wheezing (vs. NHANES III)	35.9	2.5	2.2–2.8
Asthma, ever (vs. NHANES III)	17.7	2.2	1.9–2.6
Asthma, current (vs. NHANES III)	12.8	2.4	2.0-3.0
Asthma, current (vs. BRFSS-CT)	12.8	1.5	1.3–1.9

N = 888 (68% participation rate)

Environmental/Sampling/Plan

- Chair and carpet dust sampling
 - ◆ 1 chair and 2 m² at each workstation
- Dust homogenized, weighed and analyzed
 - Dog (Can f 1), cat (Fel d 1), cockroach (Bla g 2) and dust mite (Der p 1 and Der f 1) allergens
 - Mouse urinary protein (Mus m 1)
 - **◆** Endotoxin
 - Culturable fungi
 - Ergosterol

Categorization of fungal concentrations – Assigned to full cohort (N=888)

Unit of	Tertile of exposure					
measure	Low	Medium	High			
Average levels (ranges) of culturable fungi						
CFU/mg dust	4.9	7.9	12.5			
CF0/ilig dust	(3.9-5.8)	(6.2-8.9)	(10.0-21.6)			
CFU/m² area	800	1,800	4,400			
	(600-1,200)	(1,400-2,100)	(2,200-7,800)			

Relationships between fungi and lower respiratory symptoms

Relationships between fungi and upper respiratory or skin symptoms

Prevalent Case-Control Study

- Asthma case group definition (n=123*)
 - Lower respiratory symptoms in the last 4 weeks, or
 - ◆ Post-occupancy asthma diagnosis
- HP-like case group definition (n=130*)
 - HP-like symptoms in the last 4 weeks, or
 - Post-occupancy hypersensitivity pneumonitis diagnosis
- Comparison group definition (n=154)
 - Employees who reported no chest problems

* 59 participants met both case definitions

Asthma- and HP-like symptoms

- Asthma-like
 - Wheezing or whistling in chest
 - Chest tightness
 - Attacks of shortness of breath
 - Coughing attack
 - Awaken by an attack of breathing difficulty
- Hypersensitivity pneumonitis-like
 - Shortness of breath when hurrying on the level or walking up a slight hill
 - Episodes of fever and chills
 - Episodes of flu-like achiness or achy joints

Association between exposures to microbiological agents in settled dust and respiratory effects

	Asthma		HP-like		
Environmental variable	N	Adjusted Odds Ratio*	N	Adjusted Odds Ratio*	
Total culturable fungi					
Floor dust (cfu/m²)	235	1.29 (1.10-1.52)	235	1.30 (1.09-1.54)	
Chair dust (cfu/chair)	236	1.23 (1.05-1.45)	234	1.22 (1.03-1.44)	
Ergosterol					
Floor dust (ng/m²)	240	1.36 (1.10-1.69)	239	1.53 (1.21-1.94)	
Chair dust (ng/chair)	235	1.36 (1.03-1.79)	233	1.40 (1.06-1.85)	
Endotoxin					
Floor dust (EU/m ²)	242	1.21 (1.02-1.45)	239	1.30 (1.07-1.57)	
Chair dust (EU/chair)	237	1.06 (0.83-1.37)	235	1.18 (0.89-1.56)	

*Adjusted for gender, race, age, building tenure, smoking status

Relationship between fungi and asthma symptoms

Relationship between fungi and HP-like symptoms

Limitations

- Reporting bias
- Participation bias
- Exposure misclassification
 - ◆ Temporal
 - Carpet cleaning
- Settled dust as a surrogate exposure marker

Conclusions

- There are apparent excesses of asthma and lower respiratory symptoms
- Respiratory health effects are associated with microbiological agents in floor and chair dusts

Acknowledgments

- Michael Beaty
- Lisa Benaise
- Randy Boylstein
- Kyoo-tae Choe
- Chris Coffey
- Ken Hilsbos
- Chris Hoffman
- Greg Kullman
- Thomas Jefferson
- Rebecca Jones
- Stephen Martin
- Marty Pflock
- Chris Piacitelli
- Eileen Storey
- Michelle Vingle
- Daniel Yereb

- ARE Union
- CT Dept of Social Services
- CT Dept of Revenue Services
- CT Dept of Public Works
- CT Dept of Public Health

Analytical laboratories/contractors

- DataChem Laboratories, Inc.
- Environmental Microbiology Laboratory, Inc.
- Indoor Biotechnologies, Inc.
- Lennart Larsson, University of Lund
- Environmental Health and Engineering

